

Sleepy Hollow Bulletin

March: Be Kind to Your Neighbor Month

TAKE PRIDE IN YOUR COMMUNITY

Sleepy Hollow volunteers needed.
Contact David Swaim
Davidshha@gmail.com 415-710-5504

Numbers to Know

SHHA President - David Swaim:
Davidshha@gmail.com, 415-710-5504

SHHA Vice President - Rob Osier:
ROsier@rjo.com

Bulletin Editor - Norma Novy:
normanovy@comcast.net, 415-499-9409

Tennis Club - Jay Trimble,
jaytrimble@gmail.com

Swim Team - Meghan Chatard,
presidentSHST@gmail.com

Legend Club -
Ronda Lundbaek
lundbaek@comcast.net

Clubhouse Manager - Steve Knox:
stevekno@comcast.net, 415-578-8632

Marin County Supervisor
Katie Rice: 415-473-7825
krice@marincounty.org

Marin County Sheriff: 415-479-2311
(9-1-1 if crime in progress)

California Highway Patrol:
415-924-1100

Sleepy Hollow Homes Association
at www.shha.org

Believe it or not, I just finished reading through all the Bylaws for the Sleepy Hollow Homes Association. I'm sure each and every one of you has done that at one time or another, right? One thing I did not know, as the President of the Homes Association here in Sleepy Hollow, is I get to make new rules, kind of an executive authority. So with my new power as

President I am making my first new rule: the month of March is Be Kind To Your Neighbor Month. Of course, I'm kidding – there is *no* executive power in the Bylaws but I'm not kidding about being kind to your neighbor. Let's face it, it's been a challenging winter, between the presidential elections, the debate over the Ross Valley Charter school, and the massive amount of rain bringing flooding and landslides to our area. It's been a little stressful on each of us and our neighbors.

So let's do it! As we head into Spring, perhaps we could all take a step back and remember how lucky we are to be living in such a beautiful place. I know it sounds kind of corny and maybe just a little bit new agey, but I do believe focusing on the good around us can do all of us a world of good. So by doing something kind for your neighbor, remember you are actually doing something kind for yourself. It comes back two-fold. At least that's my opinion.

So below are some ideas of inspiration during our very own Be Kind To Your Neighbor Month taken from a website

called "Good Neighbor Stories":

- Buy something for someone behind you in line (pay for a meal in the drive-through, buy a cup of coffee, etc.)
- Write a few inspirational sayings on cards and leave them in public places for others to find
- Park at the back of the parking lot; you get more exercise and someone who might need it gets a closer spot!
- Leftover dinner or dessert? Knock on your neighbors door and see if they'd like some.
- Reach out to someone you haven't spoken to in a long time
- Smile at a minimum of five people (how about in one hour!)
- Hold the door open for someone
- Pick up trash on your street
- Let the person behind you in line go ahead of you
- Go through your closet and find several items to donate to charity
- Share your umbrella with someone who doesn't have one
- Tell someone who works for the public—teacher, police officer, nurse, mail carrier, etc.—how much you appreciate his or her service
- Leave your waiter/waitress/barista a generous tip
- Look someone straight in the eye, ask them how they are, and then really listen

Continued on page 6

News & Notes from Supervisor Katie Rice

Storm Update

As I write this column, the latest (10th), in a series of major weather systems is unleashing itself on our county. And for the sixth time in two months, emergency warnings have been issued advising Ross Valley residents to prepare for localized flooding, to protect property and move cars to higher ground if in flood plain, and to observe caution generally.

74 inches of rain have fallen at Lake Lagunitas since July 1, with 99% of it falling since October 15. This is more than double the rainfall received all of last year and twice the annual average. The ground has become so saturated, and has been saturated for so long, that soil is giving way where it has not before—on hillsides, creek banks, roadways, within neighborhoods, in our parks and open space.

While we have as yet, been spared a broad-spread flood event a la 2005, localized flooding and landslides throughout Marin have damaged private property, closed roads, and undermined critical infrastructure leading the County to request and receive emergency declaration from the state and federal governments. The declaration allows for local agencies to access funding for costs associated with emergency storm response, repairs and replacement of public facilities damaged by the storms.

The havoc these storms are wreaking and the conditions they leave behind have our emergency responders, public works crews, teams from PG&E, other utilities and support contractors working round the clock to keep roads clear, power on, people safe. From where I sit, while there have been the inevitable road closures and power outages, given the severity and sheer number of storm events, our emergency responders and agencies/organizations supporting them have done an amazing job.

Major improvements in communication, coordination, and availability of real-time/reliable information have been key in elevating the level of both official and general public storm preparation and response. Communications around storm warnings,

road and school closure notifications, and flood preparedness dispatches now go out via social media, text, phone, email. (Sign up for Alert Marin (www.alertmarin.org) and/or Nixle (www.nixle.com) if you have not already.) Real-time data being provided through improved weather radar, expanded creek gauge system and on-site camera feeds are all helping to improve forecasting and provide timely information to officials and the public.

My thanks to the emergency responders throughout the Ross Valley and beyond, to Sleepy Hollow Fire District, SHHA, the Creek Committee, and to neighbors throughout Sleepy Hollow for your diligence in supporting community efforts, in protecting your own property and watching out for each other.

There will be ongoing need for caution while driving in the weeks and even months ahead as forecasts call for ongoing weather, and as conditions allow, storm damage is addressed. Roads have taken a particular beating this winter, with the constant rain and traffic conditions creating/exacerbating potholes, cracks, erosion and more, and providing little opportunity in between for roads crews to do even basic patching, pothole filling and repairs.

We also need to stay vigilant per keeping the waterways, gutters, storm drains etc. on our own property clear throughout the winter. And in the longer term, the efforts of all to improve storm resiliency through creek maintenance, bank stabilization, improving/repairing storm drain

With sincere gratitude Zamira thanks the Sleepy Hollow community for making 2016 her best year yet!

- #1 for sales volume in Sleepy Hollow
- #1 for number of homes sold in Sleepy Hollow
- Highest priced sale in Sleepy Hollow since 2014
- #1 for luxury home sales in San Anselmo
- #1 in Pacific Union Kentfield Office
- Top 1% in all of Marin County
- #2 in all of San Anselmo (all price ranges)

Zamira is proud to have sponsored the following organizations in our community: Sleepy Hollow Charitable Foundation, Sleepy Hollow Swim Team, Ross Valley School District YES Foundation, Ross Valley Breakers, San Anselmo Youth Sports, Drake High School Athletics, Film Night in the Park and many more.

Zamira Solari
415.509.1479
zamira.solari@pacunion.com
www.ZamiraKnowsMarin.com

infrastructure, and integrating green infrastructure into public, private, home and landscape improvements will make a big difference in wet winters to come.

Sleepy Hollow Swim Team Practices Begin

Please be aware of increased pedestrian traffic around the Clubhouse and drive carefully.

Swim team parents, use your common sense while walking on and crossing Butterfield Road. Help teach our Sea Lions to be responsible pedestrians.

Thank you!

Sleepy Hollow "Class of 2016"

Welcome to the twenty four families who chose to move into Sleepy Hollow in 2016. We hope you love the community as much as your neighbors do, and that you will enjoy being involved in Sleepy Hollow life. If there is a newcomer on your street and you haven't met them yet, here you go...

- | | |
|-------------------------|------------------------------------|
| 701 Butterfield Road | C. Lindemann & S. Chapman |
| 811 Butterfield Road | Elizabeth & Jonathan Fee |
| 1116 Butterfield Road | Angela & Bryan Vidinsky |
| 1171 Butterfield Road | Elizabeth & George Kolcun |
| 1250 Butterfield Road | Donna & Matthew Petrick |
| 1318 Butterfield Road | Deborah & Benjamin Duemler |
| 1340 Butterfield Road | Christine & Christopher Fruhauf |
| 1359 Butterfield Road | Kristen & Gregory Rivers |
| 1360 Butterfield Road | Nadine & Chris Berry |
| 39 Crane Drive | Marika & James Spielman |
| 160 Crane Drive | Margaret & Andrew Sabin |
| 170 DeBurgh Drive | Holly & Michael Arnold. |
| 160 Deer Hollow Drive | Brigid & Francois Hedouin |
| 707 Fawn Drive | Michael Barrett |
| 242 Fawn Drive | Ann & Greig Coppe |
| 47 Katrina Lane | Nichole & Alex Farnum |
| 49 Martling Road | Shanti Putnam & Firas Ghantous |
| 320 Stuyvesant Drive | Emmeline Oh & Giuseppe Gagliardone |
| 114 Van Tassel Court | Michelle & Don Torretto |
| 115 Van Tassel Court | Emily & David Baker |
| 100 Van Winkle Drive | Regina Clark & Whitney Wyatt |
| 71 West Oak Knoll Drive | Greg Kelisky |

Contact shhamembers@gmail.com if any of your information is not correct, or to give us telephone and email contact information for the Sleepy Hollow Directory, or just to say hello.

Memberships Coming In

Thank you to those who have already joined SHHA for 2017.

- **Seniors are taking advantage of their discount** to show their abiding support for Sleepy Hollow.
- **Families are earning 4 free day guest passes** to the pool by joining SHHA and the Sleepy Hollow Pool at the same time and before April 1.
- **EventBrite users incur no fee** and are saving wear and tear on everyone by eliminating printing, emailing, and following through with pesky forms.
- **Take advantage of members only events** which will kick off in April with Movie Nite for 5+, collect pool guest passes, and be notified of pre-season pool opportunities. Go to the Membership page of shha.org and JOIN NOW.

If you have questions or suggestions, or can volunteer to help make good things happen in Sleepy Hollow, contact any SHHA Board member or email shhamembers@gmail.com.

PACIFIC UNION

WANTED!

Sleepy Hollow Real Estate!
We have buyers now!

With nearly 10 years of proven excellence in selling Sleepy Hollow, resident expert Sean Solway can deliver the local knowledge and experience that matters when selling your home. Sean has a team of professional resources from landscaping, painting, plumbing, staging, estate sales and more.

Contact Sean today to implement his effective marketing strategies that will deliver top results when selling your Sleepy Hollow home.

iLiveInMarin.com

Sean Solway
Luxury Property Specialist
415.971.0985
sean@sfinhomes.com
SFMarinHomes.com
License # 00686649

San Domenico School is a Proud Member of the Butterfield Corridor Safe Streets Committee

Celebrating 50 Years in Sleepy Hollow!

With three schools in our Sleepy Hollow neighborhood, there are lots of kids on the road. Join us and:

- **Plan ahead** so you are not in a hurry while driving.
- Obey the Speed Limit of 30 mph (**25 mph, or slower, in school zones**).
- **Do not pass yellow** school buses in the bike lane, or on either side of the road when the **stop sign is out**.
- When walking or riding, cross at designated **crosswalks**.

Thank you, drivers!

Mark Your Calenders

SHHA Board Meeting
Thursday, March 2, Clubhouse

BBQ at SHPC to learn about Mexico Mission
Sunday, March 5, 5-7pm

San Domenico Winter Virtuoso Concert
March 12, 3pm

COMING IN APRIL
Movie Nite for 5+ for Members

Darlene Hanley & Sharon B. Luce

*Trust Takes Time...
We've been selling Real Estate in
San Anselmo & Marin County since 1987*

Darlene
415.454.7600
Darhanley@comcast.net
CalBre# 00945576

Sharon
415.298.4558
Sbluce@comcast.net
CalBre# 00959151

Coldwell Banker
511 SFD Blvd.
Greenbrae 94904

Sleepy Hollow Presbyterian Church

Home of the Justice Garden and the Mexico Mission

All are welcome Sunday mornings at 9:30 a.m. for inspiration, joy, and friendship. Together we are building a world of kindness, justice, and peace, a world that our children would like to live in! Singers rehearse Wednesdays at 7:30 p.m. - New singers welcome!

Ninth graders and up, join the Mexico Mission and come build homes for families who need them. This year's trip is scheduled for Saturday, June 10 through Saturday, June 17.

Come to a Mexico Mission Informational BBQ at the church on Sunday, March 5 from 5-7 p.m. If you are an interested student, please bring your parents to learn about the 2017 trip, as well as get to know our adult leader team.

Questions and RSVP? Contact Katie Brendler at shpchurch@comcast.net by Thursday, March 2nd (include "Mexico Mission" in the subject line of the e-mail) so that we can plan for enough food and beverages. We will supply the barbecue and drinks; please bring a side dish or dessert.

Participants will be required to have a current passport for the trip. If a new passport is needed, time to get started! Please contact us if you have any questions. We are looking forward to a GREAT mission trip!

Rev. Bev Brewster, Pastor, 100 Tarry Rd, San Anselmo
415-453-8221 cell 415-446-8267 shpchurch@comcast.net
www.sleepyhollowchurch.org

Your Family Deserves a Plan

HEATHER ROBERTSON LAW
TRUSTS. ESTATES. PROBATE

Protecting Families, Preserving Wealth

415.846.0022

heather@HeatherRobertsonLaw.com

Offices in San Francisco & Marin

*Heather is an attorney and local mom who specializes in Estate Planning.
In-home and after hours appointments available.*

FLAT FEE ESTATE PLANNING

SHHA Board Report: February Minutes

Thursday, February 2, 2017

Call to Order: 7:17 p.m.

Board members: David Swaim, Scott Hindergardt, Jen Haskell, Carl Coughlin, Sean Westfall, Jan Blackford, Jennifer Gauna

Non-board members: Steve Knox, Mitch Todd, Christina Fitzgibbons, John Richard, Craig Nelson

Open Time, public expression

Sleepy Hollow resident Christina Fitzgibbons called on SHHA board to be well-informed and pay close attention to what's happening with Ross Valley Charter School which is scheduled to open in 2017/18 on the White Hill Middle School campus. Christina drew attention to the impact RVC will have upon the district, and in particular, our neighborhood schools especially if RVC outgrows their space at WHMS.

Budget Update

Mitch Todd reported for Treasurer Bradley Johnson that

expenses are reduced and SHHA cash position is up.

Membership Update and Discussion

Membership chair Jan Blackford says memberships are already being received using the new online registration forms. Discussion took place over coordinating welcome gifts and messages to new residents. Planning for a members-only movie night to take place in April was also set in motion.

Building and Grounds Update

Grounds Manager Steve Knox detailed the major and immediate repairs needed at the clubhouse and pool room, and also highlighted that the pool equipment life span is short and expenses are great as the community project gets delayed. Steve reported preparations for the summer swim season are well underway with the hiring process and training happening now.

Butterfield Safe Street Committee Update

No updates this month

Newsletter Advertising

Discussion took place over what is advertised in the newsletter and the current advertising rates. The board considered raising commercial advertising rates and the possibility of making advertising a revenue stream.

8:15 p.m. Adjourned

MMWD: Our Community Coming Together

By Jack Gibson, MMWD Board Member, February 15, 2017

"Fire-flow" is the term fire professionals use to describe how much water and infrastructure is required in a given location to be protected against fire. The water district provides potable water to about 190,000 residents and business, and serves approximately 147 square miles. MMWD has over 900 miles of pipe and water mains, over 90 pump stations, and crews working on that system 24/7. However, alone it does not meet the county's fire-flow needs. Much of southern and central Marin is made up of wildlands, which pose unique fire risks, and even more challenging, much of those wildlands serve as urban-interface for residential neighborhoods.

Throughout the 1980s and into the 1990s, the County of Marin, some city councils, local fire departments, and the water district all quarreled over how to pay, and who was responsible to pay, the significant costs required for an adequate fire-flow system in Marin. The Loma Prieta earthquake in 1989, followed by the 1991 Oakland Hills fire, and then by our own Mount Vision fire in West Marin brought into focus the risks of fire for Marin. A Civil Grand Jury was convened in 1992, and in 1993, and again in 1994 to study the adequacy of water delivery in the event of a major fire in the county.

In 1994 the late Supervisor Hal Brown brought the community together forming the Fire-Flow Study Group. It was a working committee with representatives from the Marin Fire Chief's Association, the water district, and various towns of Marin. Pooling community resources, the water district commissioned a major engineering study to identify hydraulic improvements needed for fire-flow capability and seismic reli-

ability. The effort resulted in the "Integrated System Reliability Study," more commonly known as the Fire-Flow Master Plan (FFMP). The estimated cost of the necessary improvements was \$77 million dollars. In 1996 the Study Group recommended funding a 15-year improvement program using a unified, multi-jurisdictional approach based on the boundaries of the water district. It was agreed that a measure would be placed on the ballot. On November 5, 1996 the voters approved a Fire-Flow Fee of \$75 to be assessed against each parcel for 15 years. The fund has operated as an independent fund, managed by the Water District, but separate from the District's annual budget. In 2012, with the expiration of the original 15-year term, the Fire-Flow Fund was renewed and will now continue to 2031. Using a combination of water district capital improvement funds, and fire-flow funds, nearly \$100 million dollars have been invested to replace 82 miles of fire-flow deficient pipeline, install new hydrants and make seismic upgrades—all making Marin a safer place to live.

SERIOUS BUYERS SEARCHING

Preapproved young family with 2 children under 10 who must move into Sleepy Hollow. Friends & kids' friends already live in the hollow. Minimum 1/3 acre on the flats.

Up to 1.7M.

Jeff Sterley

Please call me if you are open to a select, serious showing.
415-359-4871

PACIFIC UNION INTERNATIONAL REAL ESTATE

The San Domenico Winter Virtuoso Concert

Dianne Wachsman: Fanfares for String Orchestra
 Edvard Grieg: Holberg Suite, "Suite in olden style"
 Gwyneth Walker: Peace I Ask of Thee, O River
 Josef Suk: Serenade
 with special guests San Domenico Singers
 under the direction of Michael Mello.

Sunday, March 12, 2017
 3:00 pm

Carol Franc Buck Hall of the Arts | San Domenico
 1500 Butterfield Road, San Anselmo

To reserve your seat please call [415.258.1921](tel:415.258.1921)
 or email music@sandomenico.org

Celebrating 50 Years
 in Sleepy Hollow!

Volunteers for Committees Needed

By David Swain, SHHA President

There are two projects in Sleepy Hollow that I would personally like to see get started this spring and summer.

- The first one is to look into the feasibility of adding a dedicated bike lane all the way up and down Butterfield Road. This would add to the safety of all our kids as they bike back and forth to school.
- The second is to remove the invasive Pampas grass that grows wild near the clubhouse on Butterfield Road. A native of Argentina, Pampas grass competes aggressively with our California native plants and has razor-sharp leaves. **Benefits of removal of this plant:** help to eliminate the fire hazard and add more parking for swim meets and such near the clubhouse.

If you'd like to volunteer and help with either of these projects please contact David Swain, david@SHHA@gmail.com.

March: Be Kind to Your Neighbor Month

Continued from front page

- Tell a teacher how much you appreciate him or her
- If someone you know lost a loved one in the past year, send a note or some flowers to let them know you are thinking about him or her as they mourn the loss
- Take a container of homemade soup to a sick friend
- Plant a few flowers where others can enjoy them
- Shop at a locally-owned business; find something encouraging to say to the owner
- Remember every smile counts and being kind simply feels good.

A few items of business now, please join me in wishing a speedy recovery to Tom Finn, Sleepy Hollow resident and fire board member. Tom recently had some major back surgery, I really hope to see him back out and about in the Hollow soon.

Additionally, I know I promised an update on the clubhouse/disaster center rebuild, but I do not have a real one at this point. Please bear with me as an update will be forthcoming, most likely in April. Thank you for your patience in regards to this matter.

OK, let's hope for an early spring so we can get back outside and start smiling at our friends and neighbors.

FAST AND FRIENDLY MAC HELP

I'll help you get your Mac, iPad, and iPhone to play well together. 24 years solving Sleepy Hollow's Mac Problems

Help with Mac, iPhone and iPad

- Mac OS installs & Upgrades
- Mac repairs
- Installs of Ram, Hard drives and backup systems
- Printers and wi-fi Setup
- New Mac shopping (I will guide you to the right Mac for you, and help you find the best price on it, I have great resources for new and used Macs.
- I can move data from old Mac to your new Mac or iPad or iPhone.
- Show you the best way to use iPhotos and Photos app
- I can show you how to get the best out of your iPhone and iPad

Favorite of Families & Seniors

Call 7 days/week. 10 am-8 pm After-dinner house calls available.

Mac Attack? Call **Zack!**
415-721-2127

A HELPFUL HAND FOR SENIORS

Experienced and reliable caregivers lending a hand with shopping, errands, cooking, laundry, light housekeeping, bathing, dressing, medications. Bonded and insured. Please give us a call and let us know how we can help.

Care Giver Staffing located in the Hollow. Thank you!

Catherine Brown,
415-397-2727

COMING SOON!!!

Owners will sell their home NOW, or it's going on the market in early Spring. The home is over 4000 sq. ft. in an estate-like setting w/ privacy. Situated on over 1 level acre of pristine, manicured property with all day sun, lush green lawns, a solar heated swimming pool, 2 horse stall paddock, barn and corral. The property is completely irrigated on well water and the house is solar heated. A HUGE SAVINGS! 4 large bedrooms, 4-1/2 baths, w/large office. Views of Loma Alta hills. Truly one of a kind. Give us a call for details.

Darlene Hanley & Sharon B. Luce "The Sleepy Hollow Specialists"

Coldwell Banker Real Estate (415) 454-7600 Darhanley@comcast.net CalBRE# 00945576.

GIRL FRIDAY/ HANDYWOMAN

Need help working through your to-do list? Girl Friday **Louise Berto** can organize your papers for tax filing for the new year, help clear out your office, closets and/or garage, fix torn screens, sort, sell or ship your stuff, troubleshoot your computer/internet/cable system (and teach you how to use your smart phone/tablet), and program your garage and TV remotes. Licensed and bonded; local references. Energetic, empathetic help for troublesome tasks. Call Louise at 415-460-1346 or cell 415-810-4704.

SUPPLEMENTAL INCOME

Market Rates Insight (Across from United Market) is looking for Sleepy Hollow residents to make telephone

calls and collect interest rates on bank deposit rates nationwide. This job is perfect for anyone wanting to get an early start on their day! (6 to 10:30 a.m., 3 days/week) No sales, computer skills, or telemarketing involved) Just market surveys! (\$13/hour). Please call **Daniel** at 415-448-8806.

SLEEPY HOLLOW REAL ESTATE

Resident real estate advisors with many years experience in selling Sleepy Hollow homes. Call for advice or with questions about the market and home values.

Peter & Karin Narodny, Sotheby's International Realty, 415-847-4899, peter@marinrealestate.net. "We donate \$500 to the Sleepy Hollow fund for every neighborhood home that we sell. BRE #00708646.

WEST COAST MORTGAGE CO, INC.

Competitive programs and rates. Outstanding service and quick processing. Call me for all your real estate financing needs—refinance or purchase.

Brad Schauer 415-459-2458 or brad.schauer@yahoo.com Real Estate Broker -CA BRE-#01257832. NMLS #359765 Sleepy Hollow Resident

BEFIXED COMPUTER SOLUTIONS

Long-time Sleepy Hollow resident with years of tech experience. Fix your wireless, upgrade to Win7, speed up your computer, digital photo, networking, upgrades. Only \$45 per hour! Call **Dennis Crumley** at BEFIXED, 415-706-7396.

FREE! COMPOSTED HORSE MANURE

for essential mulching and

soil amendment. Easy access; bring your own shovel. Call the Bertos at 415-454-2923.

HANDYMAN

Les Ditson specializes in repair, restoration, and/or installation work for people who want solutions more than remedies. A Sleepy Hollow resident himself, Les is an excellent neighbor to have! – "Les Ditson is a skilled, careful craftsman as well as all-around repairman. He's the one to call if you want a handyman with a brain." A.S. – San Anselmo, **Les Ditson** 415-497-0523.

HOUSE, PET & BABYSITTER AVAILABLE IN THE SLEEPY HOLLOW NEIGHBORHOOD

Bachelor degree in social working from Switzerland, 32 years old, recently relocated to Marin County with husband and 1-year old daughter.

Available weekends or weekdays, to come to your house or have kids over at our place, located at the end of Butterfield Road. We have a playground in the backyard.

Livescan tested.

Fluent in German, Swiss German, English and some Spanish and French.

For availability please contact **Gabriela Fischer:** (415) 717-8099 gabriela.fischer@gmx.ch

LEFT AT CLUBHOUSE

A pair of magnifying spectacles and pint-size purple plastic water bottle. Please call Connie Berto, 454-2923, to retrieve.

Sleepy Hollow Homes Association
 1317 Butterfield Road
 San Anselmo, CA 94960

PRSR STD
 U.S. POSTAGE PAID
 San Anselmo, CA
 Permit #21

RETURN SERVICE REQUESTED

February 2017 | *Get more information about the Sleepy Hollow Homes Association at www.shha.org.*

**I'VE MADE A MOVE
 TO ZEPHYR**

Anastasia Sheldon

Realtor • LIC# 01524979
 415.302.4123 • FineMarinRealEstate.com
Anastasia@FineMarinRealEstate.com

The Sleepy Hollow Bulletin Content and advertising deadline is by the 10th each month (i.e., Oct. 10th deadline for placement in the October newsletter that is mailed by the end of October).

The Bulletin is published monthly and mailed to all of the approximately 800 Sleepy Hollow homes 4 times a year: March, June, September and November. The Bulletin is mailed to *only* the member homes in the remaining months.

DISPLAY ADVERTISING RATES ARE GOING UP! Old Rates: **One-quarter page size:** 3-11/16" w x 4-5/8" h; per issue—member \$75; non-member \$100. **Please send digital camera-ready display ads. Payment must be received your with ad!**

Business card size: 3-11/16" w x 2-1/8" h; per issue—member \$38; non-member \$50. Camera-ready art. **Please send digital camera-ready display ads. Payment must be received with order of ad!**

CLASSIFIED ADVERTISING RATES SHHA member personal or business multi-line ad—\$15/issue, \$180 per year. Under 21 years free. Non-member personal or business ad—\$30/issue, \$350 a year; Under 21 years \$5/issue. **Payment must be received with ad order!**

Email Classified Text and/or Display Advertising Files (doc, docx, pdf, jpg, tiff, eps) to Editor, Norma Novy/Acorn Graphics at normanovy@comcast.net, 415-499-9409. **Mail Advertising Checks when ordering:** Ads, SHHA, 1317 Butterfield Rd., San Anselmo, CA 94960.

NOTE: Please send digital camera-ready display ads. Payment must be received with order of ad!